

DIAKONOVA

1:2021
102. ÅRGANG

–Vi utfyller hverandre godt

Stiftelsene Diakonova og Grefsenhjemmet slår seg sammen

**SYKEHUSKIRKE
I NY DRAKT**

Side 11

**VELKOMMEN
TIL LANDSMØTE**

Side 12

**20 ÅR MED
BARNELEIR I ESTLAND**

Side 18

SLIK KONTAKTER DU OSS

Du kan henvende deg direkte til oss på følgende nummer:

Diakonileder **Kirsti Eide** på mobil nr. **481 88 886** eller e-post: **kirsti.eide@diakonova.no**

Fungerende adm. direktør for stiftelsen Diakonova, **Johnny Thorsen**, kan treffes på mobil nr. **415 08 109** eller e-post: **johnny.thorsen@diakonova.no**

Eiendomsdirektør **Carl Morten Grimsøen**: Mobil nr. **994 10 820** eller e-post: **carl.grimsoen@diakonova.no**

Henvendelser knyttet til bladet kan rettes til **Susanne Ward Ådlandsvik**, helst på e-post: **susanne.adlandsvik@vid.no** eller mobil **482 38 150**

Postadresse: **Diakonova, Postboks 6716 St. Olavs plass, 0130 Oslo**

DIAKONOVA

DIAKONOVA

Organ for Diakonifelleskapet og stiftelsen Diakonova.

Postadresse

Postboks 6716 St. Olavs plass
0130 Oslo

E-post post@diakonova.no

www.diakonova.no

Ansvarlig redaktør

Fungerende adm. direktør

Johnny Thorsen

johnny.thorsen@diakonova.no

REDAKSJON

Kommunikasjonsrådgiver

Susanne Ward Ådlandsvik
susanne.adlandsvik@vid.no

Diakonileder

Kirsti Eide

kirsti.eide@diakonova.no

Årsabonnement: kr. 250,-

Neste nummer kommer i desember 2021. Leveringsfrist for stoff til bladet er 1. november.

Forsideillustrasjon: Rolf Jansson

Design: Østfold Trykkeri AS

Trykk: Østfold Trykkeri.

Bladet er trykket på miljøvennlig FSC-godkjent papir.

Trenger du noen å snakke med?

Fermate er et sted for frihet og forandring. Startet i Oslo som et ressursenter for sjelesorg og veiledning og har nå avdelinger også i Rogaland, Kristiansand, Sunnmøre og Østfold.

Fermate

www.fermate.no

Diakonova (Tidligere Stiftelsen Menighetsøsterhjemmet) ble dannet i 1916. Vår visjon er:

Diakonova skal være en sentral drivkraft i arbeidet med å bevare og utvikle diakonal utdanning og praksis. Diakonova legger avgjørende vekt på utfordringen fra Gud og vår neste til å ivareta menneskets helhet og verdighet. Selv når det koster.

Våre virksomheter:

- Høyskolen Diakonova fusjonerte 1. januar 2018 med VID vitenskapelige høgskole og stiftelsen Diakonova er nå en av fem eiere i VID. Rektor er Bård Mæland. www.vid.no
- Lovisenberg Diakonale Sykehus i samarbeid med Stiftelsen Diakonissehuset Lovisenberg. Sykehusdirektør er Tone Ikdahl. www.lids.no
- Diakonova Eiendom AS www.diakonova.no

- Diakonifelleskapet er en åndelig støtte- og beredskapstropp for den virksomheten Diakonova driver. Medlemmene er utdannet ved Menighetsøsterhjemmet eller Høyskolen Diakonova.

Gavekonto: 8380 08 09080

BÆREBJELKEN

Jeg minnes at jeg som lita jente en dag sto og så på at naboene restaurerte huset sitt, og jeg overhørte en diskusjon mellom de to snekkerne, som ellers var far og sønn. Jeg skjønnte at det handlet om å bruke ei sag og om hvor de kunne bruke den. «Men du kan ikke kappe den bjelken! Det der er en bærebjelke! Kapper du den, ryker alt!» Jeg skjønnte at far var temmelig bestemt.

Det skulle gå mange år før jeg spurte meg fram til hva som var så spesielt med en bærebjelke. Svaret var enkelt, og det lå i og for seg i selve ordet: En bærebjelke er en bjelke som bærer, altså bjelken som sikrer at byggverket ikke kollapser.

Menighets søsterhjemmet har opp gjennom tidene hatt mange bærende bjelker. Diakonifelleskapet er en av de store. Når det ute i menighetspleien røyner på å stå oppreist i det daglige arbeidet med stell av eldre, syke og døende, samt alt ansvaret det innebar, var det diakonifelleskapet som trådte til med bønn og forbønn, veiledning og økonomi. Det var dette som hjalp «søstrene» til å opprettholde både arbeidsdagen de sto i og seg selv. Slik hadde diakonifelleskapet en ufravikelig rolle, en funksjon som ikke bare kunne «kappes». Dette hadde de spesialkompetanse på! I over 115 år har fellesskapet vært denne solide bærebjelken, og det er med stolthet vi har vært bærere. Storsamfunnet vårt har i mange ti-år vært i stadig endring. Vi har måttet følge med og vi har måttet innrette oss etter nye reformer og ikke minst nye administrative veier. Det som for oss kanskje ble å oppfatte som den største endringen, var forskyvningen av ansvaret for eldreomsorgen – eller menighetspleien som vi ville sagt. Denne skulle etter hvert over på kommunale hender. Slik er det i dag.

Litt innbitt har diakonifelleskapet prøvd å finne de nye veiene, men det har vært litt vrient å få øye på dem.

«Tilbake til røttene» ble for en del år siden et begrep for oss. Det var jo dit vi ville! Historien om fusjonen mellom stiftelsene Diakonova og Grefsenhjemmet er historien om å søke tilbake til røttene våre. I dette bladet kan du lese om fusjonen, og om at Diakonova igjen har tatt deler av eldreomsorgen inn under sin paraply. Og du kan lese om at der er vi som diakonifelleskap regnet med som en solid bærebjelke.

Også Diakonifelleskapet har hatt – og har – sin solide bærebjelke: Landsmøtet. Landsmøtet har fra tidenes morgen «båret» søstrene inn til samlinger der fellesskap og alt hva et fellesskap kan gi, har stått i høysetet. Om ikke lenge skal vi på nytt samles til landsmøte i Sandefjord. Landsrådet i samarbeid med Agder søsterring, har lagt til rette for tre fine dager. Vi vil kanskje ikke kunne heise LMSF-flagget i år, men troen på Diakonovas fortsettelse kan vi flagge.

Kirsti Eide

Kirsti Eide
Diakonileder

«Når det ute i menighetspleien røyner på å stå oppreist i det daglige arbeidet, var det diakonifelleskapet som trådte til med bønn og forbønn, veiledning og økonomi.

INNHOOLD DIAKONOVA 1:2021

- 6 Tilbake til røttene
- 10 LDS med høy korona-beredskap
- 11 Sykehuskirke i ny drakt
- 12 Velkommen til Landsmøte
- 16 Aktuelt fra VID
- 18 20 år med barneleir i Valga
- 22 Historisk tilbakeblikk
- 25 Vi gratulerer
- 27 Minneord
- 28 Til ettertanke

TREN OPP BALANSEN

Å trene opp balansen gir økt mobilitet og redusert fallrisiko.

Hvilke balanseøvelser du skal trene, og hvor lenge treningsøkten skal vare, kommer an på formen du er i og hva du føler deg bekvem med å gjøre. Du bør trene balanseøvelser i økter på fem til ti minutter, og du kan gjerne trene balansen hver dag. En øvelse du kan gjøre hvis du føler deg komfortabel med det, er å stå på én fot så lenge du klarer. Du må ha noe du kan støtte deg til hvis du mister balansen. Du kan for eksempel stå nær en vegg. De første gangene kan du øve deg litt og stå på én fot mens du støtter deg. Når du føler deg trygg, løfter du først den ene foten rolig opp fra gulvet.

Deretter slipper du sakte veggens støtte mens du fortsetter å holde foten oppe. Etterpå gjør du det samme

ILLUSTRASJON: MOSTPHOTOS

med den andre foten. Ta tiden på hvor lenge du klarer å holde foten oppe uten å sette ned den andre eller støtte deg. Snart vil du oppdage at du klarer det stadig lenger.

Når du føler at det er greit å prøve noe som gir større utfordringer, kan du først prøve å gjøre den samme øvelsen med lukkede øyne.

(Kilde: nhi.no)

ILLUSTRASJON: COLOURBOX

KREVENDE TID FOR SYKEPLEIERE

Mange unge sykepleiere har fått psykiske vansker i løpet av pandemien. Det viser en undersøkelse som er utført av Sintef på oppdrag av Norsk Sykepleierforbund (NSF). 35 000 sykepleiere har via spørreskjema svart på hvordan det har vært å være sykepleier under første del av

koronapandemien (mars til oktober 2020).

I tillegg er 35 sykepleiere dybdeintervjuet. Her er noen av funnene:

- Sykepleiere som har vært i arbeid under pandemien, har tatt mye ansvar og jobbet mer enn vanlig, på nye steder og med nye oppgaver.

- Mange har erfart mangel på smittevernutstyr og har jobbet uten nødvendig utstyr i smittesituasjoner.

- Flere sykepleiere har blitt smittet av koronaviruset enn befolkningen generelt.

- Mange har vært redde for å bli smittet og bringe smitte videre.

- De har opplevd store begrensninger i familielivet og i privatlivet ellers.

- Sykepleierstudentene har hatt endringer i praksis og reduserte læringsmuligheter.

(Kilde: sykepleien.no)

« Jeg blir mer og mer opptatt av livet som det faktisk er, ikke som det skulle ha vært.

Kari Bremnes

FORSKER PÅ MESTRINGSTRO

FOTO: MOSTPHOTOS

Et pågående forskningsprosjekt skal undersøke hvordan mestringstro varierer hos eldre og hvilke faktorer som er knyttet til mestringstro både nå og tidligere i livet. Prosjektet vil også se på sammenhengen mellom grad av mestringstro og bruk av helsetjenester. Gjennom å studere variabler som kjønn, alder og bruk av tjenester, kan lav mestringstro forebygges så det kan bli lettere å ta sunne helsevalg, noe som igjen kan gi en aktiv alderdom for den enkelte.

Dette vil kunne styrke folkehelsen blant eldre.

Målet er å få kunnskap om mestringstro hos eldre generelt, og kvinner spesielt, i befolkningen. Dette kan bidra til å identifisere sårbare grupper, samt til å planlegge tjenester og tiltak knyttet til folkehelsesatsning.

Prosjektet er en del av HUNT Aldring i Trøndelag

(Kilde: aldring.og.helse.no)

MELDEPLIKT OM VOLD MOT ELDRE

Stortinget har vedtatt at det skal innføres meldeplikt for helsepersonell når det er grunn til å tro at eldre blir utsatt for vold og overgrep.

Det skal også lages nasjonale retningslinjer for hvordan saker som gjelder vold og overgrep skal utredes og håndteres, skriver Aftenposten.

Aftenposten hadde vinteren 2020 en serie artikler som avslørte utbredt vold og forsømmelser på norske sykehjem. Avisen hadde da gransket 128 000 avviksmeldinger fra 2018. I 98 prosent av tilfellene var det beboere som sto bak volden.

Etter dette fremmet FrP-leder Sylvi Listhaug, som da var eldreminister, forslaget om meldeplikt. Hun ba også Helsedirektoratet kartlegge omfanget av vold og overgrep i institusjonene. Nå har Stortinget vedtatt at det skal innføres meldeplikt for helsepersonell når det er grunn til å tro at eldre blir utsatt for vold og overgrep.

– Alle eldre har rett på trygg omsorg, og ingen eldre skal oppleve frykt for å bli utsatt for vold eller overgrep, sier FrP-leder Sylvi Listhaug til Aftenposten.

(Kilde: sykepleien.no)

FOTO: MOSTPHOTOS

◀◀ Som sykepleier i hjemmesykepleien, har jeg aldri hatt en mer variert arbeidshverdag. Vi må gjennom mange ulike prosedyrer, og det er en svært spennende pasientgrupper å jobbe med.

I hjemmesykepleien må man stole på egen kunnskap og jobbe selvstendig samtidig som man står overfor sykepleiefaglige vurderinger. En arbeidsdag kan bestå av flere PICC-line, CVK-stell og IV-infusjoner som TPN og antibiotika samt medikamenthåndtering. Og vi jobber med sårdren, pleuravæske og hjemmedød.

Listen over arbeidsoppgaver er lang fordi det i en kommune, et distrikt og i en avdeling er svært mange ulike mennesker med forskjellige diagnoser og behandlingsbehov. På en sykehusavdeling blir du ekspert på akkurat «ditt» felt. Min erfaring som fagutviklingssykepleier er at man blir litt god i alt i hjemmesykepleien. Jeg opplever i hvert fall at jeg har et arbeid som er et av Norges mest varierte. Jeg lærer mye og utvikler meg hele tiden på arbeidsplassen. Og jeg får ta del i hele pasienten.

**Andrea Winterbottom
Øvre-Johnsen,
fagutviklingssykepleier,
ambulerende tjeneste,
avdeling Sandvika,
Bærum Kommune til sykepleien.no
15.05.2021**

TILBAKE TIL RØTTENE

FOTO: SOLVEIG HEIER

I lengre tid har Grefsenhjemmets styreleder Magne Roland og Diakonovas avtroppende administrerende direktør Kari Gran Bø snakket om fremtiden for de små, diakonale institusjonene. Nå gleder de seg over fusjonen mellom de to stiftelsene.

– Fusjonen med Grefsenhjemmet styrker den røde tråden i vår lange historie, sier avtroppende administrerende direktør i stiftelsen Diakonova, Kari Gran Bø.

TEKST:
SUSANNE WARD ÅDLANDSVIK

I lengre tid har Kari Gran Bø og styreleder for Grefsenhjemmet, Magne Roland, snakket om fremtiden for de små, diakonale institusjonene.

– Strukturendringer og kvalitetsreformer preger alle områdene våre to stiftelser jobber innenfor, både høyere utdanning, sykehusrift og kommunehelsetjeneste. Det kreves andre strukturer i dag enn det gjorde da vi ble etablert, sier Bø.

Nå slår de to stiftelsene seg sammen, og både Bø og Roland er fornøyd med valget av fusjonspartner.

– Menighetssøsterhjemmet ble etablert med utgangspunkt i behovet for kompetanse i menighet og lokalsamfunn, og da er det meningsfullt at en stiftelse som driver et menighetsbasert sykehjem og vår stiftelse slår seg sammen. Grefsenhjemmet er et veldrevet sykehjem med et godt renommé, og fusjonen gjør at vi kan

videreføre den visjonen vi alltid har hatt, sier Bø.

UTFYLLER HVERANDRE GODT

Grefsenhjemmet er en selvstendig stiftelse opprettet av Grefsen menighet i 1974. Med utgangspunkt i en diakonal tilnærming, var visjonen å utvikle og drive aktiv omsorg for pleietrengende og kronisk syke og eldre i lokalmiljøet. Stiftelsen valgte å satse på sykehjemsdrift i samarbeid med Oslo kommune og menigheten. Grefsenhjemmet har fra starten av bygget sin aktivitet på systematisk kvalitetsutvikling, omsorg og god pleie.

– Stiftelsen Diakonova har det vi mangler og vi har det Diakonova mangler. Sånn sett

Begge parter i fusjonen er enige om at de to stiftelsene utfyller hverandre godt. Fra venstre: Diakonovas styreleder Johnny Thorsen, daglig leder ved Grefsenhjemmet, Julie Mittet, Grefsenhjemmets styreleder Magne Roland og Diakonovas avtroppende administrerende direktør, Kari Gran Bøe.

utfyller vi hverandre godt, sier Magne Roland, som selv har en «fot i hver leir». Han har tidligere vært direktør ved Lovisenberg Diakonale Sykehus (LDS), som stiftelsen Diakonova eier sammen med stiftelsen Diakonissehuset Lovisenberg. I tillegg har han i alle år hatt et bankende hjerte for Menighetssøsterhjemmet/Diakonova.

– Jeg hadde en tante som var menighetssøster, og hennes livslange tjeneste og sterke engasjement gjorde inntrykk, forteller han.

– Når jeg har ivret for denne fusjonen, er det ikke kun for Grefsenhjemmets skyld, men også fordi jeg har et ønske om at Diakonova finner tilbake til røttene sine. I dag er stiftelsen Diakonova kun eiendomsbesittere og aksjeeiere, og trenger å komme inn i et mer praktisk arbeidsområde.

Han peker på at Grefsenhjemmet på sin side har behov for å være tilknyttet et fagutviklings- og forskningsmiljø.

– Vi håper på synergieffekter av

at stiftelsen Diakonova eier 14,6 prosent av VID vitenskapelige høyskole, sier han.

MER SOLID FUNDAMENT

Daglig leder ved Grefsenhjemmet, Julie Mittet, er også fornøyd med fusjonen.

– Jeg tror det vil gi både Diakonova og Grefsenhjemmet et mer solid fundament å stå på, og en sammenslåing vil styrke mulighetene for å fremme visjonene til begge stiftelsene.

 Stiftelsen Diakonova har det vi mangler og vi har det Diakonova mangler. Sånn sett utfyller vi hverandre godt.

Magne Roland, styreleder for Grefsenhjemmet

Utstillingsmonteret med uniformer og andre klenodier fra Menighetssøsterhjemmets lange historie vil få sin plass på Grefsenhjemmet.

Hun trekker frem synergieffektene som ligger i at sykepleierstudenter fra VID kan ha praksis ved Grefsenhjemmet og at Grefsenhjemmet på sin side får tilgang til et solid forsknings- og fagmiljø innen helse- tjenesteforskning.

– Det kan også være spennende å være med på å utvikle nye kliniske

studier for sykepleierne, spesialisert for sykehjem, sier hun.

ØNSKER DIAKONIFELLESKAPET VELKOMMEN

Mittet understreker at hun ønsker Diakonifelleskapet hjertelig velkommen til Grefsenhjemmet.

– Vi gleder oss til Diakonifelleskapet kommer hit. Det er flotte damer! Her har vi nydelige små stuer, og jeg tenkte at de kan få være med på en befaring og se på noen alternativer. Jeg har allerede en veldig fin stue til dem som jeg tror de kommer til å like. Så skal de få lov til å innrede den sånn som de ønsker, og

◀◀ Vi gleder oss til Diakonifelleskapet kommer hit. Det er flotte damer! Her har vi nydelige små stuer, og jeg tenkte at de kan få være med på en befaring og se på noen alternativer.

Julie Mittet, daglig leder ved Grefsenhjemmet

skape et gjenkjennbart miljø. De har med seg en flott historie og en flott holdning og visjon. Det blir bra for Grefsenhjemmet og våre 200 ansatte at de kommer hit, sier Mittet.

– Møblene fra «Stua» i Fredensborgveien, samt utstillingsmonteret med uniformer og andre klenodier, vil dermed få sin plass på Grefsenhjemmet. Det blir et godt sted å ha jubilantsamlinger og andre samlinger for Diakonifelleskapet, og et naturlig møtested for Landsrådet, legger Kari Gran Bø til.

DIAKONI I PRAKSIS

Mangeårig styreleder for stiftelsen Diakonova, Johnny Thorsen, tror en fusjon mellom stiftelsene Diakonova og Grefsenhjemmet vil gi mulighet for begge til å samles om en vekststrategi innenfor diakonalt arbeid, som har menighet og brukerne med sitt lokalmiljø som utgangspunkt.

– Diakonovas deleierskap i Lovisenberg Diakonale Sykehus og VID vitenskapelige høyskole,

åpner for muligheter for forsknings- og utviklingsarbeid som kan videreføre vår diakonale og lokalt forankrede tradisjon. Med bakgrunn i den generelle utvikling innenfor pleie- og eldreomsorgen i Oslo, ser stiftelsen Grefsenhjemmet behov for å utvikle formelt samarbeid med en annen institusjon for å få et mer solid fundament for sitt arbeid, sier Thorsen.

Han tror felles røtter og visjon gir grunnlag for å arbeide med hva den diakonale selvforståelse, verdigrunnlag og identitet betyr omsatt i praksis.

– *Hvilke konsekvenser får fusjonen for stiftelsen Diakonovas videre arbeid?*

– Aktivitetene i de to stiftelsene opprettholdes i en struktur der virksomheter organiseres i egne datterselskap. Det vil derfor ikke være store konsekvenser for løpende drift eller for de ansatte i datterselskapene. Det vil imidlertid bli etablert en ledelse på stiftelsesnivå som vil inkludere kapasitet til å drive fagutvikling og

kvalitetsutvikling, og eventuelt andre selskapsomfattende funksjoner. Forretningsadressen vil, så snart alle formaliteter er på plass, bli Grefsenhjemmet, slik at ledelse, diakonifelleskapet og landsrådet får en base. Det er vår klare oppfatning at når de to stiftelsene fusjonerer, vil vi i fellesskap videreutvikle en stiftelse som gir:

- En strategisk ledelse som arbeider for kvalitetsutvikling, forskningssamarbeid og utvikling av nye tjenester og utvidede tjenester.
- En sammensetning av tjenester som tar videre stifternes visjoner – gjennom aktiviteter innen utdanning, sykehus og sykehjemsdrift - med kompetanse og med historisk forankring.
- En sterkere og mer effektiv organisasjon.

Dette kartet skisserer hvordan organisasjonen kan se ut etter fusjonen.

LDS med høy korona-beredskap

FOTO: TOMM W. CHRISTIANSEN, AFTENPOSTEN

Anestesi- og intensivpersonell i arbeid på covid-intensiven ved LDS.

Lovisenberg Diakonale Sykehus (LDS) hadde i slutten av mai 2021 behandlet 420 covid-pasienter siden pandemien brøt ut i mars i fjor.

Tallet er særlig høyt sett i forhold til at sykehuset har et indremedisinsk lokalsykehusansvar for 200 000 innbyggere, sier kommunikasjonssjef ved LDS, Tone Hærem.

Befolkningssammensetning og høy sykkelighet i opptaksområdet kan forklare at Sentrum sektor, nest etter Akershus sykehusområde, var det lokalsykehusområdet i Helse Sør-Øst som hadde flest tilfeller av koronasmitte per 1000 innbyggere i 2020.

«Dette førte til et høyt antall innleggelser, med ca. 200 covid-pasienter i 2020, med tilsammen 1073 liggedøgn, derav 240 intensivdøgn og 156 døgn på respirator», skriver LDS i rapporten til Helse Sør-Øst for 2020.

Som en del av koronaberedskapen stengte Kirurgisk klinikk ned sin

virksomhet i midten av mars 2020 og klargjorde lokaler og trenet personell til behandling av covidsyke, noe som var en vesentlig ressurs i det betydelige antallet koronasmittede som har trengt sykehusbehandling i løpet av pandemien.

Kirurgisk avdelings 12 anestesileger har vært en avgjørende ressurs i intensiv- og respiratorbehandling av covidsyke. En ekstra covid-intensiv måtte opprettes for å håndtere det store pasienttrykket.

Sykehuskirke i ny drakt

Stiftelsene Diakonova og Diakonissehuset Lovisenberg har bidratt med 250 000 kroner hver til oppgradering av sykehuskirken på Lovisenberg Diakonale sykehus (LDS). Resultatet har blitt et lysere og mer innbydende kirkerom.

TEKST/FOTO:

SUSANNE WARD ÅDLANDSVIK

Det har vært snakket om oppussing av kirkerommet så lenge jeg har vært ansatt her, forteller sykehusprest Svein Bjarte Mangersnes, som kom til LDS i 2010.

Han viser vei opp til kirkerommet, som ligger i sykehusbyggets tredje etasje, mellom post 7 og Geriatrisk poliklinikk.

Før oppgraderingen var rommet mørkt og dystert, med lavt tak og vinduer som ikke slapp inn lys. – Nå er rommets karakter endret, det er blitt lysere og mer innbydende, og man får lyst til å gå inn og ha en stille stund, sier hovedprest ved LDS, Eirik Os.

Prestene forteller at takets himling er åpnet og det gamle, mørkbeisede taket er fjernet. Det er satt inn ny gipsstukkatur og taket er deretter blitt senket for å få plass nye spotlights som gir større fleksibilitet for belsningsvalgene i kirkerommet, sett sammen med den nye, flotte lysekronen. I tillegg er vinduene skiftet og det som dekket til vinduene er fjernet, slik at lyset slipper inn. Det er også satt inn

Sykehusprest Svein Bjarte Mangersnes er svært fornøyd med oppgraderingen av sykehuskirken på Lovisenberg Diakonale Sykehus.

en ny dør som gjør at man kan få sykehussenger inn i rommet. Det eneste som mangler nå, er stoler, som ventes i løpet av nærmeste fremtid.

De to sykehusprestene ser frem til å holde gudstjenester i det oppgraderte kirkerommet når smitteverntreglene tillater det.

– Når det ikke er pandemi, har vi gudstjenester her hver søndag og helligdag, og rommet er alltid åpent, forteller de.

– Rommet representerer et åndelig, kirkelig nærvær som er tilgjengelig for pasientene til enhver tid, sier Svein Bjarte Mangersnes.

Landsmøte og inspirasjons

Diakonifellesskapet Diakonova ønsker velkommen til landsmøte og inspirasjonshelg på Strand leirsted og gjestehus i Sandefjord, 10.–12. september 2021. Tema for helgen er: «Våre bibelske søstre.» Hovedtaler er Inger Lise Skauge (se nærmere presentasjon på side 15). Vi ser frem til en samling hvor inspirasjon og fellesskap står i fokus. Påmeldingsskjema finner du på side 15. Varmt velkommen til Sandefjord!

PROGRAM

FREDAG 10.09

- kl. 13.00 – 15.00: Innkvartering / lunsj
- kl. 16.00: Åpningsmøte
- kl. 18.30: Kveldsmat
- kl. 19.30: Samling v/ Inger Lise Skauge
Tema: Søstre i krig og fred
- kl. 21.30: Kveldskaffe

LØRDAG 11.09

- kl. 09.00: Frokost
- kl. 10.00: Samling v/ Inger Lise Skauge
Tema: Søstre i Jesu nærhet
- kl. 12.00: Stiftelsen Diakonova
står på kartet
- kl. 13.00: Lunsj
- kl. 14.30: Kaffe
- kl. 15.00: Stiftelsen Diakonova
står på kartet / valg
- kl. 18.00: Festmiddag
med påfølgende festkveld
- kl. 21.00: Kveldskaffe
- kl. 21.30: Aftensang med nattverd
v/ Elise Strat

SØNDAG 12.09

kl. 09.00: Frokost

kl. 11.00: Formiddagssamling
v/ Inger Lise Skauge
Tema: Søstre imellom

kl. 13.00: Middag /avslutning

TRANSPORT:

Det vil bli organisert transport mellom Sandefjord jernbanestasjon og Strand leirsted. Merk av på påmeldingsskjemaet på side 15.

Velkommen til landsmøte

KJÆRE ALLE VENNER I DIAKONIFELLESSKAPET!

Den 10.–12. september 2021 har Diakonifelleskapets Landsråd planlagt å arrangere landsmøte på Strand leirsted ved Sandefjord. Der var vi også i 2019, og opplevde det som vellykket å arrangere landsmøtet der, så vi tar reprise. Så håper vi inderlig at smittevernreglene i september tillater at vi samles.

Jeg ble valgt inn i landsrådet på landsmøtet i 2019. Vi fikk avholdt et par fysiske landsrådsmøter før landet ble stengt ned. Men vi har ikke latt oss stoppe av det. Vi har sannelig klart å holde på med telefonmøter og Teams-møter (jeg er faktisk litt stolt over å henge med i den nye teknologien).

Vi er inne i spennende tider for stiftelsen Diakonova og Diakonifelleskapet, derfor har det vært viktig og godt for oss i landsrådet å kunne diskutere og snakke sammen.

Det er landsrådet sammen med medlemmer på Sør-Østlandet som bidrar med avvikling av landsmøtet. Som leder av Agder søsterring har jeg gleden av å ønske dere alle velkommen til landsmøtet med denne lille hilsen i bladet.

Jeg tror og håper på spennende dager på Strand leirsted. Vi har vært så heldige å få med oss Inger Lise Skauge fra Halden som vil snakke om kvinner i Bibelen. Hun har skrevet blant annet to bøker om kvinnene: *Mine bibelske søstre* og *Som perler på en snor*. Jeg har hatt gleden av å høre henne snakke om temaet, og hun har en fantastisk evne til å gjøre dette levende.

Vi har hatt stor glede av å bruke boken *Mine bibelske søstre* som samtalebok i søsterringen. Jeg gleder meg veldig til å høre henne igjen, og håper at det er mange av dere som vil få oppleve dette.

Når jeg sitter her på 2. påskedag og skriver dette, står påskens budskap om kvinnene ved graven levende for meg (Luk. 24, 1-12). Det var kvinnene som fikk oppdraget med å fortelle at Jesus var oppstanden. Det er mange kvinner som har hatt stor betydning for Guds rikes arbeid både før og nå! Jeg gleder meg stort til å være med når Inger Lise skal la oss få møte noen av de mange kvinneskikkelsene vi tidligere har lest om i Bibelen.

Jeg ønsker dere varmt velkommen til landsmøtet 10.–12. september 2021 – til glade, gode dager sammen om diakonifelleskapet. Så folder vi våre hender og ber om at dette lar seg gjennomføre.

Arny Danielsen
Landsrådsmedlem

Valgkandidater til Landsrådet

Fire medlemmer har sagt seg villige til å stille til årets valg. To av disse skal velges inn som faste medlemmer i Landsrådet med en valgperiode på fire år.

Ett medlem skal velges inn som varamedlem for to år.

Alle fire kandidatene er utdannet sykepleiere ved Menighetssøsterhjemmet og kan fortelle at de alltid har båret med seg tida ved Menighetssøsterhjemmet som et livslangt, godt minne. Nå har alle gått over i pensjonistenes rekker, men bruker rikelig av sin tid i frivillighetsarbeid. De fire kandidatene har også til felles at de på ulike måter har stått som ledere, det være seg i det yrkesaktive livet eller i misjons- og menighetsliv.

Kandidater til valg av faste rådsmedlemmer

Mari Owesen (71 år)

Kull 96

Melhus i Trøndelag

Mari har vært med i landsrådet som varamedlem i to perioder (2017 – 2021)

Brit Karin Kvam (65 år)

Kull 109

Rennebu i Trøndelag

Brit Karin har vært med i landsrådet i én periode (2017 – 2021)

Berit Frøiland Lindøe (77 år)

Kull 86

Porsgrunn i Vestfold og Telemark

Har vært Diakonifelleskapets representant i Stiftelsesstyret i 9 år (2012– 2021)

Kandidater til valg av varamedlemmer

Aashild Holmefjord (72 år)

Kull 96

Bjørnafjorden i Vestland

Har vært varamedlem i landsrådet i én periode (2015 – 2017) og fast medlem

i landsrådet i én periode (2017 – 2021)

Berit Frøiland Lindøe (77 år)

Kull 86

Porsgrunn i Vestfold og Telemark

Har vært Diakonifelleskapets representant i Stiftelsesstyret i 9 år (2012– 2021)

Taler på Landsmøtet

Inger Lise Skauge er hovedtaler ved Diakonifellesskapets inspirasjonshelg og landsmøte i september. Hun vil tale over temaet «Våre bibelske søstre».

Inger Lise Skauge kommer fra Halden. Hun er utdannet pedagog, men er nå pensjonist. I over 42 år var hun knyttet til Os skole, og de siste 20 årene var hun i tillegg kommunal koordinator for minoritetsopplæringen i Halden kommune.

Inger Lise startet sitt forfatterskap mens hun ennå var yrkesaktiv. Først ga hun ut en bok om muslimske elever i norsk skole, senere en bok om språkopplæring for minoritetsbarn.

I forhold til temaet som er satt for Landsmøtet vårt, kan to av hennes bøker nevnes: *Mine bibelske søstre* og *Som perler på en snor*. I disse to bøkene gir hun oss møter med over 100 bibelske kvinneskikkelser. Inneværende år fullføres arbeidet med en barnebibel hvor fokuset er rettet mot kvinner og jenter i bibelen.

Sanggruppen «Dametrioen fra Ski» vil noen av oss kanskje minnes både fra bedehussamlinger og fra den gode, gamle platespilleren. I sin ungdom reiste trioen landet rundt med sangene sine. Inger Lise var en del av denne trioen.

FOTO: PRIVAT

Inger Lise kommer til Landsmøtet vårt og vil være sammen med oss hele helgen. Der vil hun tale over landsmøtets hovedtema: «Våre bibelske søstre». Trekkspillet sitt tar hun også med.

Det er med glede og stor forventning vi ønsker Inger Lise Skauge velkommen til å være sammen med oss på Diakonifellesskapets landsmøte.

Landsrådet
Diakonifellesskapet

Påmelding til inspirasjonshelg/Landsmøte

Navn:

Adresse:

Kull: Tlf. nr.:

Kommer til Sandefjord:dag Kl.:

Jeg ønsker å bli hentet på stasjonen i Sandefjord:

Jeg ønsker/må ha enerom:

Kan evt. dele rom med:

Spesiell diett/allergier:

Priser

Jeg ønsker følgende overnattingsstandard (kryss av):
Kost og losji

Enkeltrom kr. 1900,-

Dobbelrom kr. 1650,-

Hytte kr. 1460,-

Håndklær og oppreidd seng er inkludert i prisen.

Deltakelse på landsmøtet uten overnatting kr. 950,-
Betaling for kost og losji skjer ved ankomst leirstedet (leirstedet har egen bankterminal)

Stevneavgift Kr. 1000,-

Det vil bli utsendt egen bankgiro for innbetaling av stevneavgift (denne kommer i tillegg til kost og losji)

Påmelding sendes til:

Kirsti Eide
Rørosveien 3007, 7387 Singsås
Tlf: 481 88 886
E-post: kirsti.eide@diakonova.no

Påmeldingsfrist: 20. august

Høye søkertall for VID

FOTO: NICOLAS TOURENC

Årets søkertall viser at rekordmange studenter ønsker plass ved studier hos VID fra høsten 2021.

VID vitenskapelige høgskole har rekordstor søkning til høstens studieplasser, med en samlet økning på 30 prosent fra 2020 til 2021 for grunnutdanningene. Blant disse er det økning på 72 prosent i antall førsteprioritetssøkere sammenlignet med 2020.

De nye deltidsutdanningene i Sandvika og på Helgeland er en viktig årsak til den store veksten.

– VIDs nye satsninger på deltids og desentralisert sykepleie- og vernepleierutdanning i Sandvika, på Helgeland og i Bergen har blitt svært godt mottatt. Som et eksempel er det i Sandvika 23 førsteprioritetssøkere til hver studieplass for deltids vernepleie. På Helgeland er det 6,5 førsteprioritetssøkere per plass

i sykepleie. Dette er rett og slett fantastisk, sier VID-rector Bård Mæland.

Særlig hyggelig er det at deltidsutdanningene ser ut til å ha truffet en gruppe søkere som ikke konkurrerer med de tradisjonelle studiene. Hovedtyngden av søkerne kommer her fra Oslo og Viken, og hele 502 søkere har satt dette studiet på førsteprioritet.

SOLIDE TALL TIL KJERNESTUDIER

VID driver utdanning og forskning innenfor helse- og sosialfag, pedagogikk, ledelse, diakoni og teologi. Høgskolen tilbyr omtrent 50 studieprogram, og også kjernestudiene til VID hadde en solid økning i søkermassen.

For sykepleie heltid i Oslo og Bergen var økningen fra 2020 på henholdsvis 9 og 15 prosent. For masterprogrammene gikk den totale søkermassen opp med 15 prosent for førsteprioritetssøkere fra 2020, mens den totale søkermassen for

videreutdanningene gikk opp med 24 prosent for førsteprioritetssøkere fra 2020.

SVÆRT GLEDELIG

Prorektor for utdanning, Helene Lund, gleder seg over de gode tallene.

– Det er svært gledelig at mange søker seg til VID og at antallet som har VID som førsteprioritet øker. Tallene forplikter, og inspirerer til å arbeide videre med å utvikle studietilbudene våre, slik at studentene kan starte på spennende kunnskapsreiser sammen med våre lærere og gode samarbeidspartnere fra helse-, sosial og kirkelig sektor og bli fremtidens profesjonsutøvere som utgjør en forskjell i samfunnet, sier Lund.

Totalt antall søkere på landsbasis har økt fra 150 784 i 2020 til 154 088 i 2021. Det er en økning på 2,2 prosent. For sykepleie var det en nasjonal nedgang på 1,64 prosent i samme periode.

Har forsket på demens og kunst

FOTO: GER JOHANNESSEN

Fra v. førsteamanuensis Trine Oksholm, førsteamanuensis og hovedveileder Oddgeir Synnes, ph.d.-kandidat Eli Lea, prodekan ved fakultet for helsefag ved VID, Anita Lyssand, professor Tove Giske og førsteamanuensis og biveileder Christine Hansen.

En fersk doktorgradsavhandling viser hva som skjer i møtene mellom personer med demens og kunst, og hvilken betydning dette har på individ- og samfunnsnivå.

Eli Lea var den første til å disputere ved VID Bergen, og tittelen på hennes doktorgradsavhandling er: «Møter med kunst som kulturelt medborgerskap» - En kasusstudie av personer med demens sine møter med kunst på tilrettede omvisninger i kunstmuseum.

Kan personer med demens få en mer meningsfull hverdag gjennom deltagelse i samtaler om kunst? Og hvilke endringer skaper det i enkeltindividet og på samfunnsnivå?

ÅPNE SAMTALER

Lea har intervjuet og observert personer med demens, ledsagere og kunstformidlere. Forskningsarbeidet har funnet sted på KODE i Bergen; et museum for kunst, kunsthåndverk, design og musikk. I forskningen undersøkte Lea betydningen av tilrettede programmer på kulturinstitusjoner. Kunstformidlernes kunstkompetanse og formidlingsevne har betydning for hvordan deltagerne oppfatter kunstverkene. Å legge opp til åpne samtaler og refleksjon rundt utvalgte kunstverk, bidrar til å frigjøre ressurser hos deltagerne. Dette ble gjort med rom og respekt for deltagerens innspill og ga positive resultater både hos enkeltindividet og i gruppen som helhet.

KUNST GIR MENING

Forskningen viser at personer med demens engasjerte seg i kunstverkene på en personlig og meningsfull måte. Det ble et samspill

mellom deltagerne, kunstformidlerne og kunstverkene. Dette gjorde hverdagene til personene med demens mer meningsfulle. Det resulterte også i en deltagelse i samtalen rundt kunstverkene med de andre personene med demens og kunstformidlerne.

Leas studier konkluderer med at møtene med kunst kan fungere som en ressurs for personer med demens. Det er fordi kunsten kan benyttes for å navigere utfordringene med sykdommen. Hun argumenterer for at denne kunstpedagogiske praksisen er samfunnsrelevant og verdifull. Og at viktigheten ligger i møtet mellom det personlige, det erfaringsnære og kulturelle samtaler i samfunnet. Kulturelt medborgerskap peker mot at kunsterfaringen er en egen faktor for påkobling til samfunnet. Den åpner opp for deltagelse i en allerede etablert kulturell samtale og inkluderer personer med demens.

20 år med barneleir

I 20 år har barn i Valga fått være med på sommerleir. Bildet er fra leiren i 2014.

I 20 år har barn i Valga i Estland fått tilbud om sommerleir, takket være ildsjelen Jaynie Folgerø og en trofast gjeng med frivillige medarbeidere fra Norge og Estland.

– Vi kan takke Gud for at han har holdt sin hånd over oss og velsignet oss med ledere, tolker og all hjelp som vi har trengt, sier Jaynie Folgerø.

Det begynte i år 2000 som del av en årlig studiereise til Estland for diakonistudenter ved Høyskolen Diakonova. Studentene var sammen om å planlegge og gjennomføre leir for barn fra 6-13 år på Diakonihuset i Valga, Sør-Øst i Estland, på grensen til Latvia.

– På disse turene var bussen alltid fullastet med hjelpesendinger, og store og små møtte spent opp når vi svingte inn på tunet, forteller Jaynie, som på den tiden var studierådgiver i diakoni ved Høyskolen Diakonova.

HOLDT LIV I LEIREN

På grunn av endringer i studieopplegget ble Estlandsturen nedlagt fra 2009, men det hindret ikke Jaynie fra å holde liv i barneleiren.

– Vennene våre i Valga ønsket fortsatt å kunne gi barna et leirtilbud hvor de fikk høre om Jesus, forteller hun.

Neste sommer dro hun derfor til Valga sammen med åtte frivillige, tidligere diakonistudenter.

– Vi var avhengig av å være 8-10 frivillige fra Norge, i tillegg til lokale ledere, hjelpere, tolker og kokk. Dette løste seg, med Guds hjelp, fra år til år, og vi åpnet også for barn

i Valga

med spesielle behov. På det meste deltok over 70 barn. Nye aktiviteter kom til, blant annet et leir-kor, forteller Jaynie.

TAKKER GUD

I Estland samlet de barn til leir i 20 år, og fra Norge kom et CampTeam hvert år med opplegg, utstyr og glade forventninger. Men barneleir koster penger, og til å betale for mat, renhold, utstyr, leir-transport

og honorarer til lokal hjelp, var det behov for økonomisk støtte.

– Med støtte fra Valga-venner i «NaboTreffet» i Ørje, var det mulig å planlegge leir med et visst antall barn. Bidrag fra tidligere studenter og andre givere gjorde det mulig å øke antall barn som fikk være med, forteller Jaynie, og legger til:

– Herren har vært god. Vi har fått erfare Hans ledelse og velsignelse. Gjennom 20 år, uten alvorlige hendelser eller uhell, kan vi bare takke for at Gud har holdt sin hånd over oss alle. Han har også velsignet oss med ledere, tolker og all hjelp som vi har trengt. Uten et nært og godt samarbeid med Eda Lepik om det praktiske, ville det ikke ha blitt 20 sommerleirer i Valga. Doktor Aasa Pöder, barnelege, var ansvarsperson for barnas helse mens de var på leir, men hun var også til stede for oss andre.

På grunn av koronapandemien har det ikke vært mulig å arrangere barneleir i Valga verken i fjor eller i år, men Jaynie Folgerø og hennes medhjelpere er klare til å reise tilbake så snart det blir mulig.

– Fremtiden ligger i Herrens hender, men vi er mange som har Valga og barna der i våre hjerter, og gode minner er det mange av etter 20 år, sier hun.

GLEDE OG TAKKNEMLIGHET

En av dem som har gode minner fra sommerleirene, er Berit Irene Fjellvik. Hun hadde sitt første møte med Valga som diakonistudent i 2005 og var deretter ni år som frivillig i Valga CampTeam. Noen av minnene hun trekker frem, er den gode mottakelsen, åpenheten og godheten fra alle hun møtte i løpet av disse årene.

– Det var stort å oppleve gleden til barna, de unge lederne og dem vi samarbeidet med. Og takknemligheten for at vi ordnet med leir for barna deres. Det var også

fint og godt å se at flere av barna og hjelperne kom tilbake år etter år. Dette viste oss at arbeidet vi gjorde betydde like mye for dem som for oss, sier Berit Irene Fjellvik.

Berit Irene Fjellvik er utdannet vernepleier, med videreutdanning i diakoni og sjelesorg. Hun syntes det var ekstra fint at barn med spesielle behov ble inkludert på leiren.

– Det å se at de koste seg over å få være med på leir, varmet mitt vernepleierherte. Siden det ikke er så mange tilbud for barn med spesielle behov, var det ekstra fint å kunne vise både dem og foreldrene deres at de er like viktige og gode som alle andre barn, forteller hun. Et annet minne Berit Irene trekker frem, er igangsettingen av bønnerommet.

– Der kunne barna og alle som var med på leiren, tenne lys, skrive bønnelapper, tegne/male en bønn eller et bilde, lese bibelen, legge sten ved korset, få med seg et bibelvers eller sitte i stillhet. Det å se at rommet ble tatt i bruk og at vi kunne få bidra med en liten bit i barnas åndelige liv, var og er stor stas, forteller hun.

Ellers er minnene mange, fra lek med barna, bibelundervisning, morgensamling, aktivitetsrommene, utelekene og konkurransene, alle samtaler og møter både på og utenfor leiren.

– Og ikke minst det å vise Jesu kjærlighet i praksis, både i ord og handling. Jeg ville aldri vært foruten disse årene, de har skapt gode minner, vennskap, gleder og erfaringer som alltid vil være med meg, avslutter Berit Irene Fjellvik.

På de neste sidene forteller Elina Ratsep om sine erfaringer som deltaker, hjelpeleder, leder og tolk på sommerleirene i Valga.

« Han har velsignet oss med ledere, tolker og all hjelp som vi har trengt.

GODE LEIR-MINNER

Elina Ratsep (t.v.) har vært med på sommerleir siden 2004. Her sammen med mangeårig leder Berit Irene Fjellvik (t.h.) og hjelpeleder Maria Rampe.

En av dem som siden 2004 har vært deltaker, hjelpeleder, leder, tolk og guide, er Elina Ratsep.

Her forteller hun om noen av sine opplevelser fra sommerleirene i Valga.

Før meg begynte det hele i 2004, da jeg var 11 år – året etter at jeg flyttet til Valga.

Faren min var organist i Jaani kirke, og fortalte at en gruppe norske diakonistudenter arrangerte en kristen barneleir i Valga. Kanskje ville jeg også være med? Jo, det hørtes gøy ut. Jeg ble påmeldt og ventet spent på den store dagen.

Det første året var alt nytt og spennende. Jeg var litt sjenert og forsiktig i begynnelsen, og likte innendørs-aktiviteter som tegning og bibelfortellinger bedre enn uteleker.

Pausene med snacks – frukt, kjeks og sjokolade var dagens høydepunkt, likeså middagene med dessert, som ofte var is.

GUDS HJERTE

Bibelfortellingen om Sakkeus og Jesus var veldig inspirerende. Men det mest rørende minnet fra leiren, var da vi enkeltvis ble ropt inn i rommet for å se Jesu hjerte. Et kjempestort rødt hjerte i papp var plassert foran i rommet. Den hadde en dør, og innenfor var et speil som reflekterte ansiktet til den som sto

der. Vi fikk høre at vi er Hans barn, og at Han holder oss alle i sitt hjerte.

Da jeg var 14 år, fikk jeg tilbud om å være hjelpeleder, og jeg var begeistret og glad for å være tilbake på leir. Jeg bidro blant annet med tolkning mellom barna og de norske, og hjalp til med utendørslekene.

Etter to år fikk jeg lederansvar for Kunst og håndverk – innendørs-aktiviteter. Dette trivdes jeg godt med. Jeg frydet meg over å se kreativiteten hos barna.

BØNNEROM

I *Bibelrommet* fikk man høre fine, spennende fortellinger om Jesus – også om bønn og bønnesvar. Men hva visste barna om dette? Hva er bønn, og hvordan ber man? Behovet for et *Bønnerom* ble tydeligere; et fredfullt sted de kunne gå og få lære om bønn, og kjenne at Gud var til stede. Symboler som telys og småsteiner kunne legges ved et kors av bjørkegreiner. Her kunne de tegne eller skrive bønnelapper. Tegninger ble hengt opp, og lappene ble lagt i en skål, som deretter ble bedt for ved avslutningen av dagen.

Jeg tror at Bibelfortellingene var frø, og *Bønnerommet* den første vanningen for mange barn, til å la Jesus komme inn i sine liv.

LEK OG LÆRING

I desember 2016 ble jeg døpt og konfirmert, en stor og spesiell dag for meg. I 2019 gjennomførte vi den tyvende sommerleiren i Valga. For mange av barna var disse leirene som julaften og bursdag på én gang. Hele året ventet de på å treffe igjen vennene sine og de voksne som kom fra Norge for å lage leir. Her fikk de oppleve en herlig tid med lek og læring.

Jeg er så lykkelig over å ha fått være en del av denne fantastiske Valga Camp, fra dag én og til evig tid! Håpets frø og Guds kjærlighet, samt budskapet om Jesus – at selv når vi føler oss triste eller alene, så er Han alltid der. Han lytter og gir oss sin omsorg. For meg er Han den beste vennen å vokse opp med.

I bønnerommet kan symboler som telys og småstein legges ved et kors av bjørkegreiner. Her kan barna tegne eller skrive bønnelapper.

I 20 år har barn i Valga opplevd lek og læring på sommerleir.

Vi fikk høre at vi er Hans barn, og at Han holder oss alle i sitt hjerte.

Glimt fra en menighetssøsters hverdag

Alvhild Glomnes fra kull 49 deler noen glimt fra sine første år som menighetssøster i Oslo. Minnene er hentet fra boka ... *Når kjærligheten driver oss ...*, som kom ut i forbindelse med Diakonifellesskapets 100-års jubileum i 2006.

Om sommaren var det feriekoloni som menighetssøstera skulle stå som leiari for, først for born, så for vaksne, for «slitne husmødre» som det heitte. Eg gløymer ikkje første sommaren. Eg var endå nybegynnar å seie. Hadde hatt nokre gode, aktive månader fram til sommaren, så litt kjend var eg vorten mellom dei gamle, men eg grua for oppgåva på feriekolonien, som eg hadde lite kjennskap til. Eg skulle møte opp på bryggja og ta imot vel 30 born frå ca. fem til åtte år. Det var gråt, og det var glede ved avskil med mor som følgde til båten. Transporten skulle gå først med båt, sidan med buss. På reisa var det vanskeleg å halde oversikt og styr på borna. På bussen vart dei så høgrøsta at ei av passasjerane kunne ikkje dy seg: «Er her ingen til å ta seg av disse barna?»

Det stakk meg. Rett nok hadde eg med meg eit par tenåringsjenter som skulle hjelpe meg, men det var

eg som hadde ansvaret for desse små villstyringane. Eg kjende meg usikker og hjelpelaus. Lettare var det å ha ein flokk eldre kvinner å ta seg av. Til all lukke hadde eg ei vaksen, flink kokke som var til uvurderleg hjelp. Og det vart trivelege minne frå feriekolonien også.

VENER FOR LIVET

Så minnest eg eit par einslege kvinner eg fekk hjelpe å søkje om alderspensjon. Den eine hadde eg mykje strev med før eg fekk henne med på å skrive søknaden. Ho var fast bestemt på å ikkje ta imot nokon «fattigstøtte», som ho såg det for å vere. Rett nok hadde ho det vanskeleg, men pengar frå fattigkassa ville ho ikkje ha. Det var trass alt lettare å ta imot eitt og anna frå kyrkjelyden når det kneip som verst.

Då det endeleg gjekk opp for henne at dette var pengar ho beint fram hadde lovbestemt rett på som alle andre, skreiv ho under. Seinare kunne ho ikkje få fulltakka for hjelpa. Tilværet vart som omsnutt for henne, og vi vart vener for livet. Eg hugsar eg hadde ein fin sommarkjole som var litt stor og uhøveleg for meg, men akkurat passe for henne. Den fekk ho og brukte den som «finkjole» i mange år.

Ei ulldrakt som eg nok hadde brukt nokre år, men som endå var god og brukbar, den fekk eg glede av å sjå att i gata på ei jente i min alder som hadde lite å rutte med. Ho kledde den faktisk betre

enn eg gjorde sjølv, tykte eg. Som menighetssøster som gjekk i uniform det meste av tida, sleit eg ikkje så mykje privat tøy og kunne gjerne unnvere eitt og anna. Kyrkjelyden hadde litt pengar til utdeling, men det var lite og inkje å rekna for. Vi gjekk rundt med ein konvolutt med nokre kroner til somme før jul. Dei vart nok glade for det, men kanskje mest fordi dei så dei ikkje var gløymde.

PRAT RUNDT KAFFIKOPPEN

Det var mange gamle som sette pris på besøk. Når eg såg innom til dei, måtte eg som regel få kaffi og noe å bite i. Sa eg «nei takk», hadde eg inntrykk av å skuffe. Då kunne eg høyre eit noko usikkert: «Men det er da rent hos meg.» Eg ville for all del ikkje såre. Bordbøna som eg bad støtt, fekk ei ny mening for meg når eg ikkje hadde lyst, men likevel tok imot: «Deg til ære, oss til gavn.» Det skal likevel seiast at eg sette stor pris på den gjestmilde og velvilje eg vart møtt med. Det vart lett å prate rundt ein kaffikopp, og lett å få dele eit Gudsord og be før eg gjekk.

DEN GODE HYRDINGEN

Eitt av mine kjæraste minne har eg etter den gamle mora som sat heime åleine om dagen, men vart elles fullt og heilt stelt med av kjærlege hender av dottera morgen og kveld. Dottera, som måtte på arbeid, ville gjerne eg skulle stikke innom ei stund på dagen og sjå etter at alt var bra. Første gongen eg kom der,

Alvhild Glomnes fylte nylig 99 år. Her er hun på sykkel ved Stensparken i Oslo som ung menighetssøster. Rett før bladet gikk i trykken fikk vi den triste meldingen om at Alvhild Glomnes døde på sin 99-årsdag den 4. juni. Vi kommer tilbake med minneord i neste nummer av bladet.

sat denne mora på sin faste plass ved bordet med alt ho trong innan rekkevidde. Eg prøvde å få kontakt ved å prate så vi kunne bli kjende, men tankane hennar tyktes temmeleg sløve, så nokon samtale fekk eg ikkje til. Ho hadde slikt mildt og godt ansiktsuttrykk, og eg spurde om eg kunne få lese litt frå Bibelen. Ho venta litt med å svare, men så, til mi store forundring svarte ho slik: «Kanskje jeg skal lese for deg?»

Det sa eg sjølvsagt takk til. Bok hadde ho ikkje, trong det heller ikkje. Ho sat der med hendene folda over bordet og las den 23. Davidssalmen så ordrett og med slik overbevisning og innlevelse som eg aldri har høyrte den lesen anten før eller sidan. Då ho var ferdig, såg ho på meg med eit stort smil og sa: «Er ikke jeg heldig?» Seinare forstod eg at dette kunne gjenta seg om det så var kvar dag. I dette levde ho.

Etter berre få dagar ringte dottera tidleg ein morgon og fortalde at mora var død om natta, og om eg ville kome og stelle henne. Det var meg ei glede å få gjere det. Då eg såg henne liggje der som om ho sov, kom desse orda så klårt for meg: «Er ikke jeg heldig?» No hadde den gode hyrdingen leia henne gjennom dødsdalen og ført henne vel heim til seg i Herrens hus.

◀◀ Ho sat der med hendene folda over bordet og las den 23. Davidssalmen så ordrett og med slik overbevisning og innlevelse som eg aldri har høyrte den lesen anten før eller sidan.

For 45 år siden

I januar 1976 startet kull 110 på Menighetssøsterhjemmet. Kanskje du ser deg selv eller noen du kjenner? Bildet er hentet fra boken *Tro virksom i tjeneste*, skrevet av Fredrik Knudsen i forbindelse med Menighetssøsterhjemmets 60-års jubileum i 1976.

LA OSS TAKKE OG BE

Vi takker for at Menighetssøsterhjemmets og Diakonovas visjon kan videreføres gjennom fusjonen med Stiftelsen Grefsenhjemmet og vi ber om velsignelse over arbeidet videre.

Vi takker for at sykehuskirken på Lovisenberg Diagonale Sykehus har fått en nødvendig oppgradering og ber om at de som kommer inn i kirkerommet får en opplevelse av ditt gode nærvær. Gi styrke og visdom til prestene og trøst og håp til alle som er syke.

Vi takker for alle som bidrar i forberedelsene til Landsmøtet i Sandefjord. Vi ber om at samlingen lar seg gjennomføre og at det blir dager til inspirasjon og glede for alle deltagerne.

HVEM PYNTER JULETREET?

I forrige nummer av bladet Diakonova viste vi dette bildet av tre sykepleiere som pyntet juletre i Rosenborggaten. Vi spurte om noen dro kjensel på dem, og det gikk ikke mange dagene før Liv Espeland ringte til diakonileder Kirsti Eide. Hun kunne fortelle at Signe Sønstebø (mangeårig avdelingsleder ved medisinsk avdeling i Rosenborggaten) satt på stolen til venstre og at det var Liv Espeland (innringeren, som arbeidet ved avdelingen i ni år) som pyntet toppen av treet. Liv mente at tredjepersonen kanskje het Lena, men hun kunne ikke huske etternavnet hennes.

Liv kunne fortelle at de ikke hadde plass til noe juletre på avdelingen, men at de fikk lov å ommøblere et en-sengs pasientrom til dagligstue. Der ble det plass til en stol, en radio og et lite juletre oppå et bord. Takk til Liv Espeland for identifisering og tilleggsopplysninger.

VI GRATULERER

I forrige nummer av bladet Diakonova tok vi med jublanter t.o.m. mai 2021. Her er jublanter f.o.m. juni 2021 t.o.m. desember 2021. Vi beklager at Berthe Karin Solberg, Holmestrand, falt ut av gratulasjonslisten i forrige nummer. Hun fylte 80 år 28. mars. Gratulerer på etterskudd!

96 år

- 14.08 **Borgny Salvesen**, Vennesla
- 21.09 **Reidun Norma Valle**, Brekstad
- 16.10 **Gudrun Aase Bratsberg**, Sauland

95 år

- 31.07 **Bjørg Marit Aasen**, Oslo

93 år

- 29.09 **Anna Kvam**, Oslo
- 28.12 **Kjellaug Lie**, Hedalen

92 år

- 05.08 **Marta Skuland**, Holum
- 19.11 **Gudrun Skåthun**, Fusa
- 19.12 **Nora Sævareid**, Harestua

91 år

- 10.12 **Bjørg Vågenes**, Manger

90 år

- 06.08 **Ellen Sky**, Oslo
- 28.08 **Ebba Johansen**, Tomasjord
- 19.09 **Kari Holden Høiby**, Grinder
- 22.10 **Møyfrid Eiterå**, Storforshei
- 03.11 **Aase Berg**, Knapper
- 23.12 **Solveig Norli**, Oslo

85 år

- 20.07 **Margit Vinnes**, Ålesund
- 23.10 **Målfrid Molden**, Trondheim

80 år

- 07.09 **Bjørg Norunn Lund**, Stranda

75 år

- 20.06 **Edith Løken**, Gjerdrum
- 24.06 **Asbjørg Nordbø**, Rennebu
- 26.06 **Kari Gudem**, Larvik
- 02.07 **Elisabeth Kristine Lervik**, Lyngdal
- 07.07 **Gunnvor Oddbjørg Engtrø**, Nærbø
- 02.08 **Britt Berg**, Oslo
- 28.08 **Aase Marie Bowitz**, Stavanger
- 01.09 **Gudrun Rosland**, Orre
- 09.09 **Mari Kristin Bertelsen**, Helle
- 13.09 **Anne Margrethe Myklebust**, Jar
- 11.11 **Marit Nesgård**, Lyngdal

70 år

- 10.06 **Arny Danielsen**, Kristiansand
- 01.07 **Liv Simonsen**, Kongsberg
- 02.07 **Sonja Elinor Sørli**, Rissa
- 21.07 **Ragnhild Marie Mellemstrand**, Vigrestad
- 30.07 **Ragnhild Hvam**, Stavanger
- 29.08 **Ellen Aarum Tesaker**, Fevik
- 01.10 **Elin Føreland Lande**, Kristiansand
- 17.11 **Åse Snøtun**, Gaupne

60 år

- 08.06 **Elisabet Torkelsen**, Bodø
- 20.07 **Marit Elisabeth Reinertsen**, Kristiansand
- 09.10 **Mona Hårstad Rue**, Trondheim

50 år

- 19.11 **Ragnhild Irene Johansen**, Flateby

Feriesteder til leie

SØRLANDSIDYLL I KRAGERØ

I Haslumkilen Havn i Kragerø kommune kan du leie Diakonovas nydelige feriested. Huset har 10 sengeplasser, ligger like ved sjøen, har egen terrasse og en liten båt. Stedet kan leies av medlemmer i Diakonifelleskapet, ansatte i stiftelsen og ansatte ved Høyskolen Diakonova før fusjonen med VID.

Pris per person per døgn:

Voksen kr. 200,-

Barn 3-12 år kr. 100,-

Barn under 3 år er gratis.

Maks pris per døgn kr. 1500,-

For leie av huset, kontakt Diakonova Eiendom på e-post: carl.grimsoen@diakonova.no

FRILUFT OG PEISKOS I HEMSEDAL

Lei Diakonovas hytte i Lykkja like utenfor Hemsedal sentrum. Hytten har seks sengeplasser og er omgitt av flott natur. Ved hytten finnes det fine turstier, hvor du kan gå både til fots og på ski. Stedet er til bruk for medlemmer i Diakonifelleskapet, ansatte i stiftelsen og ansatte ved Høyskolen Diakonova før fusjonen med VID.

Pris per person per døgn:

Voksen kr. 150,-

Barn 3-12 år kr. 75,-

Barn under 3 år er gratis.

Maks pris per døgn kr. 1000,-

For leie av hytten, kontakt Diakonova Eiendom på e-post: carl.grimsoen@diakonova.no

Kirsten Elisabeth Meggelæ

Født 25. januar 1930, døde 7. april 2020.

Kirsten var født i Vadsø og fikk sin sykepleierutdanning ved Menighetssøsterhjemmets kull 67. Etter endt sykepleierutdanning og språkstudier fikk hun tjeneste som sykepleier i Israel.

Israel og Israelsmisjonen hadde i alle år en stor plass i hennes hjerte, og arbeidet hun fikk legge ned der, ble hennes store livsverk. Der fikk hun være med på banebrytende arbeid. Ofte sa hun med stor glede at Israel var hennes andre hjemland. Kirsten vendte tilbake til Israel så ofte hun kunne, også etter at hun var ferdig med misjonstjenesten sin.

Kirsten var et stort språkgeni og lærte seg blant annet hebraisk. Da hennes tjenestetid i Israel var omme, flyttet hun tilbake til Vadsø og arbeidet på sykehjemmet der til hun ble pensjonist. I Vadsø hadde hun sitt koselige hjem og faste holdepunkt.

Dessverre fikk hun en del helseplager som hun tappert taklet så godt det lot seg gjøre.

Vi som var hennes venner, vil spesielt minnes hennes store interesse for misjonsarbeid og trofaste virke i Vadsø menighet. Så lenge hun maktet det, var hun på sin plass i kirka til gudstjenestene.

Vadsø hadde en misjonsforening for NMS som ble over 100 år, denne var Kirsten leder for i mange år, og her delte hun Guds ord og hadde alltid et godt vitnesbyrd å komme med.

Kirsten var et bønnens menneske og var en flittig forbeder for alt Guds rikes arbeid og for sine mange medmennesker. Vi vet at Menighetssøsterhjemmet hadde en stor plass i hennes bønner. Ikke så sjelden ringte Kirsten for å orientere seg om hvordan det stod til på «Hjemmet»

Kirsten fylte 90 år ikke så lenge før hun døde. Vi var noen venner som besøkte henne da, og vi hadde en god stund sammen. Hun var glad i sang, og vi måtte synge flere sanger sammen med henne. Til slutt delte hun en hilsen med oss fra Joh. 3.16: «For så høyt har Gud elsket verden at han gav sin sønn ...»

Dette ble den siste hilsen vi fikk fra henne mens hun levde. Hun fikk heldigvis ikke et langt sykeleie – men vi følte at hun ble båret hjem og fikk gå inn til Herrens hvile i fred.

På grunn av koronarestriksjonene fikk vi ikke følge henne til graven, men fikk følge begravelsen på nettet.

Vi takker for de gode spor Kirsten har etterlatt seg, og lyser fred over hennes minne.

På vegne av venner
Anny Gerd Marki

*Så ta da mine hender
og før meg frem
inntil jeg salig ender
i himlens hjem!
Jeg kan ei gå alene,
nei, intet sted.
Hvor du meg fører ene,
jeg følger med.*

*La intet mer meg skille
fra nåden din,
og gjør meg ganske stille,
o Jesus min.
Ved dine føtter ene
er barnet trygt,
på deg, på deg alene
min tro er bygt.*

*Selv om jeg ei fornemmer
din sterke hånd,
min salighet dog fremmer
din gode Ånd.
Så ta da mine hender
og før meg frem
inntil jeg salig ender
i himlens hjem!*

**Tekst: Julie von Hausmann, 1862
Oversatt: Peter Waage, 1887**

Gled dere alltid i Herren!
Igjen vil jeg si: Gled dere!
La alle mennesker få merke at dere er vennlige.
Herren er nær.
Vær ikke bekymret for noe!
Men legg alt dere har på hjertet,
fram for Gud.
Be og kall på ham med takk.
Og Guds fred, som overgår all forstand,
skal bevare deres hjerter og tanker i Kristus Jesus.
(Filipperne 4, 4-7, Bibelen 2011)

